Kenmore East Academic Honesty Policy

“If I have seen a little further it is by standing on the shoulders of Giants.”

— Sir Isaac Newton

Scholarship exists due to the sharing of ideas. No one scholar has to repeat all the work of those who came before them. Thinkers allow others to use their ideas with one important caution: they want credit for the idea.

Artists and scholars and students maintain the ownership over their words, art, compositions, and drawings – their creations, their ideas. These ideas are called their “intellectual property.” You may not be able to touch intellectual property, but the property rights are still there.

With an incredible generosity, in the spirit of human development, these artists and scholars are willing to let you use their thoughts, as long as you let your readers know that the idea was not yours to begin with: you borrowed it. You become a link in this chain that moves human beings forward. Your authentic ideas need to be part of the conversation, but you need to give credit where credit is due.

Failure to give credit to the thinkers and writers who came before you is breaking this social contract. It is stealing. It is wrong. There are consequences.

Academic Honesty

Good scholarship is based upon the building on the ideas of thinkers who came before you; however, you must be adding to the conversation. Your original ideas are necessary, and the ideas and words of other people must be fully acknowledged (“Academic Honesty” IBO, 2009).

Not giving credit where credit is due is called plagiarism.

Taking the ideas of another and grammatically working them into your own words is called paraphrasing. This is an excellent way to integrate researched ideas into your writing, but credit still must be given to the source material. Paraphrasing properly and smoothly must be learned and practiced. Paraphrasing poorly may be plagiarism (“Academic Honesty” IBO, 2009). Teachers will be sure to reiterate this rule and practice this skill in all formative assessments.

Simply taking another’s ideas and putting them into your own words is not enough to avoid plagiarism. Credit for the ideas needs to be given to the person who had them originally – even if the words are not quoted from the source explicitly. When taking notes for a paper or project, be sure to note where each piece of information came from so you may properly cite it, even if that idea came from a fellow student: “The basis of this idea was originally expressed by a fellow student in a class seminar” (“Academic Honesty” IBO, 2009).

Academic Malpractice

Academic Malpractice is behavior that results in, or may result in, a student or any other student gaining an unfair advantage in one or more assessment components. Malpractice includes the following:

a. Plagiarism: the representation of ideas or work of another person as the student’s own
b. Collusion: supporting malpractice by another student, as in allowing one’s work to be copied or submitted for assessment by another 
Note: this is different from collaboration which is “working together on a common aim with shared information.” Collaboration may be acceptable on projects and homework. Teachers will make clear when and to what extent collaboration is acceptable on a given assignment. Collusion is never acceptable.
c. Duplication of work: the presentation of the same work for different assignments, assessment components and/or IB diploma requirements
d. Any other behavior that gains an unfair advantage for a candidate or that affects the results of another candidate. Examples include (but are not limited to):
i. taking unauthorized material into an examination room

ii. bringing a cell phone into an exam room

iii. misconduct during an exam

iv. falsifying a record or report

v. disclosure of information to and receipt of information from IB candidates about the content of an examination paper within 24 hours after a written examination

(Definitions adapted from “General regulations: Diploma Programme for students and their legal guardians.” International Baccalaureate Organization, 2006, 2007.) 

Consequences of cheating/plagiarism

· A grade of zero for the dishonest work will be given with no possibility of make-up
· Parents will be contacted

· A written referral will be sent to administration for file and/or disciplinary action

· Members National Honor Society will be referred to the advisors of that organization for an investigation and possible dismissal

If an IB student is suspected of malpractice on an IB assessment (internal or external) after the student has signed the declaration on the coversheet attesting that the work contained in the assessment is original and the student’s own, the student is no longer subject to Kenmore East’s rules and regulations, but is subject to the IB rules for investigation and consequences. See the “General Regulations: Diploma Program” for the specific guidelines.

Collaboration vs. Collusion

Students working together is sometimes an excellent teaching tool. Teachers may require students to work together, or collaborate, on class projects or assessments. When this is required or suggested in classroom practice, teachers need to specify what may be shared, for example students may share lab data, but their write-ups will need to be original. If there is a question about collaboration, students will need to clarify their roles and responsibilities with their teacher.

Roles and Responsibilities

Administration:

1. Needs to ensure all students receive and understand this policy, are aware of regulations and consequences

2. Needs to ensure all students receive guidance and instruction on academic writing, research, and how to acknowledge sources

3. Provide access to Turnitin.com as a plagiarism detection and prevention tool to all teachers and ensure they are instructed in its use

4. See that this policy is reviewed annually and updated or revised as necessary

5. Ensures that all new staff receives this policy and understand its implementation.

Adapted from “Academic Honesty” IBO, 2009.
Teacher

1. Clarification and explanation of what the teacher considers to be ethical academic behavior generally.

2. Clarification and explanation of the extent to which collaboration or group participation is permissible in preparing essays, assignments, homework, reports, laboratory reports, tests, quizzes, or any other work.

3. Clarification and explanation of the extent to which the use of study aids, memoranda, books, data, or other information is permissible to fulfill assignment requirements.

4. Guidelines on what constitutes plagiarism, including requirements for citing sources. Kenmore East students are familiar with the MLA documentation procedures, if teachers expect students to use a different citation system; they will need to teach this to their students.
5. Model honest academic practice and act as role models for students when it comes to citing sources of materials used in class.

6. Teachers can help students avoid plagiarism by asking students to do more than ‘report’ on information found. If students are using research as evidence to support their own argument, they may be less likely to be tempted to simply copy and paste.

7. Before signing off on the coversheet affirmation that to the best of the teacher’s knowledge the work is original, IB teachers will carefully look for plagiarism by examining appropriate drafts, reading student’s work with an eye to style changes and student’s language, and by submitting the work to Turnitin.com when possible.
Adapted from 
Sir Winston Churchill High School, International Baccalaureate Program Academic Integrity Policy and Statement, 2003.

“Academic Honesty” IBO, 2009

Student

1. Students should request a clarification of the teacher’s expectations for each assignment if none are given.

2. Students should request a clarification of any component of the above academic honesty policy they do not understand.

3. Students should follow through with ethical academic behavior and expect others around them to also follow a policy of integrity and honor.

4. Students should review the school’s general expectations found within the student agenda.

Adapted from Sir Winston Churchill High School, International Baccalaureate Program Academic Integrity Policy and Statement, 2003.
Preventive Strategies*
1. Regarding plagiarism, the burden of proof always rests with the student. Therefore, be prepared to present, when asked, your actual sources of information, ideas, data, graphs, and quotations used in a piece of writing or an oral presentation. (Formal or informal citations are always expected.)

2. Rough drafts will always be required. So, be prepared for any given assignment, essay, etc. to produce evidence of your work when it was under progress or during the process. Fixing citation errors in a draft is revision, not a disciplinary issue.
3. Turnitin.com is an excellent tool for the detection of plagiarism, but is perhaps better used as a tool to avoid plagiarism.
4. Ask advice whenever there is uncertainty about the appropriate use of source material.

5. Discuss the expectations and definition of your teacher(s) with your parents/guardians. Values related to intellectual honesty can vary significantly among different cultures; therefore you must ensure your parents/guardians understand the expectations and definition of your teacher(s) and the IBO program’s sense of academic honesty.

6. Make sure you understand the expectations and are aware of the consequences of breaking academic honesty policy.

7. Make sure you talk to your teacher(s)-open, honest, mature discussion of questions and difficulties goes a long way to developing a sense of comfort and trust.

8. When something ‘bad’ happens, expect there to be consequences. Do not compound the incident by attempting to excuse the behavior you have been previously warned is unacceptable.
* borrowed and adapted from: 
Piderit, Fred. “Honesty Tips (The Scale of Justice).” IB World. February 2003, 12. Cited by the Sir Winston Churchill High School, International Baccalaureate Program Academic Integrity Policy and Statement, 2003.


2

